Reflected Solar Radiation Near the Terminator Hampton University Center for Atmospheric Sciences Seiji Kato According to Rozenberg (1966), at any given time approximately 20 to 25% of the surface area of the globe is in a twilight area where the sun is located within 5 to 10 degrees from the horizon. #### Flux near terminator Spherical Geometry Translucent (finite thickness) The atmosphere above a region where the sun is below the horizon is still illuminated. #### PP model vs. Monte Carlo Albedo = $$F / (\underline{\ }_0 F_0)$$ Non-absorbing Atmosphere • How large is the SW TOA flux when the solar zenith angle is 90 degree or greater than 90 degree? # Twilight Irradiance Estimate from CERES data - Un-filter CERES radiances whose line-of-sight does not intercepts the earth (MODTRAN). - Sort radiances as a function of viewing zenith, relative azimuth, and solar zenith angles. - Integrate radiances to compute irradiance at satellite altitude (fill empty bins). - Scale the irradiance to the reference altitude (20 km). ### CERES Observations (Radiance) Log10 of azimuthally averaged un-filtered CERES radiance #### CERES Observations (Flux) All-sky irradiances derived from TRMM as a function of Solar zenith angle ## Twilight Flux Solar Zenith Angle Greater than 90 degrees | | Lowest Flux | Highest Flux | |----------------|----------------------|----------------------| | | (W m ⁻²) | (W m ⁻²) | | Global
Mean | 0.22 | 0.29 | ### Further Uncertainty - CERES ADM fluxes includes off-earth contributions. - TISA directional models are based on ADM-derived albedo. - But the flux at solar zenith greater than 85 degree depends on assumptions (linear extrapolation, spline fitting etc.). # Sensitivity to Assumptions between 85 to 90 degree Solar Zenith Angle | | Global SW (W m^-2)
March 2000 | Difference (W m^-2) | |---|----------------------------------|---------------------| | Scene Type
Independent Flux | 96.57 | 0.0 | | Scene Type Dependent Flux (Higher angular res.) | 97.14
(96.92) | 0.57 | | Linear Extrapolation of Directional Model | 96.88 | 0.31 | | 1 Hour Interval
Linear Extrapolation | 97.08 | 0.51 | 3-year mean with constant flux = 96.44 W m^{-2} TISA 3-year mean = $96.1 (96.7 \text{ with Rev1})\text{W m}^{-2}$ #### Conclusions - The global mean twilight flux is 0.22 + 0.07 W m⁻². - The uncertainty in the global mean reflected SW flux due to assumptions between 85 and 90 solar zenith angles is 0.57 W m⁻². - The lowest global mean flux from this study is 0.1 W m⁻² lower than the corresponding TISA value (this could be due to other reasons). - The global mean TISA flux can probably be higher by 0.54 W m⁻².